CHAPTER V

NON-TIDAL WATER QUALITY MONITORING

Section A.	Project Description

- 1. Management Objectives
- 2. Monitoring and Data Quality Objectives
- 3. Participating State and Federal Agencies
- 4. Sampling Design
 - 4.1 Parameters
 - 4.2 Site Specifications
 - 4.3 Routine Sampling Frequency
 - 4.4 Storm Sampling Frequency
 - 4.5 Composite Samples
- 5. Sampling Locations

Section B. Sampling Procedures

- 1. Equipment
- 2. Sample Collection Primary Station
- 3. Sample Collection Supplemental Stations
- 4. Compositing
- 5. Sample Processing
- 6. Quality Control Samples
- 7. Documentation and Records
- 8. Decontamination

Section C. Field Measurements

- 1. Parameters
- 2. Equipment
- 3. Calibration
- 4. Measurements
- Section D. List of Laboratory Methods

SECTION A

PROJECT DESCRIPTION

1. Management Objectives

Chesapeake Bay Program partners are implementing management actions through the tributary strategy process to reduce nutrient and sediment pollution entering the Chesapeake Bay watershed. The Chesapeake Bay Nontidal Water Quality Network (NTN) was developed in 2004 to estimate nutrient and sediment loadings and trends from each of the 36 tributary strategy basins. The NTN includes the nine Chesapeake Bay River Input Monitoring (RIM) stations; however, these stations require additional parameters for the Chesapeake Bay Estuarine Model. Further information about the RIM monitoring program may be found at the website http://va.water.usgs.gov/chesbay/RIMP/generalinfo.html.

Loadings and trend data, along with data sets on nutrient and sediment sources, Best Management Practices (BMPs), land-use changes and watershed characteristics may be used to assess the factors which affect local stream and river nutrient and sediment concentrations, flow and the resultant loads to downstream waters. The observed concentration trends and calculated loadings data will help the tributary strategy teams to:

- 1.1. Assess progress toward meeting nutrient and sediment cap load allocations;
- 1.2. Evaluate the effectiveness of state tributary strategy implementation to improve water-quality of local streams; and
- 1.3. Determine if tributary strategy implementation in the watersheds will result in achievement of water-quality standards in the Bay.

2. Monitoring and Data Quality Objectives

- 2.1. The monitoring objectives of the Chesapeake Bay Nontidal Watershed Water-Quality Network are to:
 - 2.1.1. Compute annual loadings of total nitrogen, phosphorus and suspended sediment from tributary strategy basins,
 - 2.1.2. Assess the status and trends of nutrient and sediment concentrations and loads at each station, and
 - 2.1.3. Compare concentration data and loadings estimates among rivers.
 - 2.1.4. Improve calibration and verification of partners' watershed models.
- 2.2. The data quality objectives for loadings computations are to: a) accurately sample stream conditions under the range of flow conditions during a given year and b) obtain a sample that is representative of the stream.
 - 2.2.1. A minimum of 3 years of data are required to calculate loadings. The sampling design is a combination of fixed-interval and storm event samples to cover the range of concentration and flow conditions. Section 4 below provides additional detail on the sampling design.
 - 2.2.2. *Isokinetic, depth-integrated* samples are collected at equal-width increments across a stream channel to best represent the total nitrogen, phosphorus and sediment concentrations in the discharge. Sampling procedures for the NTN are based on methods in the *USGS National Field Manual for the Collection of Water-Quality Data*. For greater detail, see http://water.usgs.gov/owq/FieldManual/chapter4/pdf/Chap4_v2.pdf.

2.3. Data quality objectives for the purposes of calculating status and trends of stream concentrations are less stringent than for loadings. The main objective is to collect fixed-interval (monthly) stream samples for at least 5 years using consistent field and lab methods. Section 4 below specifies the field methods for obtaining a representative sample.

3. Participating State and Federal Agencies

Sampling is conducted by six State agencies and four USGS Water Science Centers as indicated below. Samples are analyzed by State and USGS Laboratories.

State Sampling Agencies

Delaware Department of Natural Resources and Environmental Control

Maryland Maryland Department of Natural Resources · USGS Maryland-DC-Delaware Water Science Center

New York New York State Environmental Protection · Susquehanna River Basin Commission

Pennsylvania Pennsylvania Department of Environmental Protection · USGS Pennsylvania Water Science Center

· Susquehanna River Basin Commission

Virginia Virginia Department of Environmental Quality · USGS Virginia Water Science Center

West Virginia West Virginia Department of Environmental Protection · USGS W. Virginia Water Science Center

4. Sampling Design

4.1. Parameters:

TABLE V-3. Parameters for Chesapeake Bay Nontidal Water Quality Network

Required NTN Parameters	Additional RIM Parameters (Recommended for NTN)	
Total Nitrogen, as N (TDN + PN) or (TKN + NO23) or (TN)	Total Dissolved Nitrogen (TDN)	
Ammonium, as N (dissolved*) (NH3F)	Particulate Nitrogen (PN)	
Nitrate + Nitrite, as N (dissolved*) (NO23F)	Total Dissolved Phosphorus (TDP)	
Total Phosphorus, as P (TP) or (TDP + PP)	Particulate Phosphorus (PP)	
Phosphate, as P (dissolved*) (PO4F)	Particulate Carbon (PC), or TOC	
Total Suspended Solids (TSS)	Dissolved Organic Carbon (DOC)	
Suspended Sediment Concentration (SSC) (High discharge days only)	Volatile Suspended Solids (VSS)	
SSC-Sand & SSC-Fines (4 storms per year)	Chlorophyll-a (corrected) (CHLA)	
* Dissolved fraction is preferred but unfiltered is acceptable		
Field Parameters: Dissolved Oxygen, Temperature, pH, Specific Conductance		

- 4.2. *Site Specifications*: There are two types of NTN sites Primary and Supplemental. As of 2007, 65 Primary NTN stations have been fully implemented, and 21 sites partially implemented (known as supplemental sites).
 - 4.2.1. Primary sites are characterized as having:
 - 4.2.1.1. A close proximity to a continuous stream flow gage so that the water-quality and discharge information are comparable,
 - 4.2.1.2. Twenty water chemistry samples collected per year over a range of flow conditions (12 routine + 8 storm flow),
 - 4.2.1.3. Total nitrogen, total phosphorous, ammonium, nitrate, phosphate and total suspended solids analyses.
 - 4.2.1.4. Storm samples must also include analyses of suspended sediment concentrations, and each quarter, a sand/fine particle size analysis, and
 - 4.2.1.5. Equal-width increment (EWI), isokinetic, depth-integrated sampling techniques to obtain representative samples.
 - 4.2.2. Supplemental stations do not have storm sampling, but follow primary station criteria such as:
 - 4.2.2.1. Sites are associated with a stream-flow gage to allow computation of loadings trends,
 - 4.2.2.2. Samples must be collected at least monthly,
 - 4.2.2.3. Parameters shall include total nitrogen, total phosphorous and total suspended solids, and
 - 4.2.2.4. Use of isokinetic, depth-integrated sampling techniques to obtain representative samples.
- 4.3. Routine Sampling Frequency
 - 4.3.1. Primary and supplemental stations are sampled once per month on a predetermined schedule. These fixed-interval samples provide samples from a random, unbiased selection of flow conditions.
 - 4.3.2. If high discharge occurs during routine monthly sampling, collect the samples on the scheduled date using procedures for storm event sampling, and including a SSC sample (primary stations only). These samples are to be counted as routine, monthly samples and designated as sample type "Routine, Storm-impacted". A routine, storm-impacted event has a rising discharge (cfs) of at least twice that of the pre-storm, average daily discharge.
- 4.4. Storm Sampling Frequency
 - 4.4.1. Eight storm-event samples are required per year, preferably with at least one storm event per quarter to capture seasonal effects. Sampling of larger storm events is preferred, but in dry years smaller discharges of at least twice that of the pre-storm discharge may be sampled.
 - 4.4.2. Samples may be collected at any point in the hydrograph, i.e., rising or falling limb, or at peak discharge.
 - 4.4.3. Two samplings are permitted during a single storm event. However, samples must be collected on different

Chapter V Rev. 0 (Final Draft) Nontidal WQ Field Procedures November 18, 2008

days so that two estimates of daily load can be calculated. This practice also applies to taking a storm sample after the collection of a routine, storm-impacted sample.

- 4.4.4. SSC samples are collected each storm sampling day, with a sand/fine particle size analysis each quarter.
- 4.4.5. Monitor the hydrological conditions leading up to, and predicted for the storm, including:
 - 4.4.5.1. Rainfall, e.g., total rainfall over last 24-48 hours, rainfall intensity, current radar and forecast for the next few days.
 - 4.4.5.2. Current Hydrology, e.g., stage, rising or falling limb, shape of the storm hydrograph and upstream river conditions.
 - 4.4.5.3. Previous Hydrology: Is this a large or small storm relative to the discharge over the last 6 months?

4.5. Composite Samples

The number of depth- integrated, equal-width interval (EWI) samples vary per station and waterway width. Table V.5 describes the minimum number of verticals to be composited at primary stations, for both routine and storm event sampling. To ensure the collection of representative samples, assess the cross-sectional variability of conductance, water temperature, dissolved oxygen and pH to determine that the sampling points across each river adequately represented the vertical and horizontal water-quality conditions within the cross-section. Ideally, this would include an analysis of the variability of suspended sediment concentration in the equal-width increments.

5. Map of Nontidal Monitoring Stations – Figure IV.3, Chesapeake Bay Non-tidal Network Monitoring Stations

Fig. 1 Active non-tidal water-quality monitoring network sites in the Chesapeake Bay Watershed calendar year 2007

SECTION B

SAMPLING PROCEDURES

1. Sampling Equipment

- 1.1. Samplers*
 - 1.1.1. DH-81: A hand-held, depth-integrating suspended sediment and water quality sampler. The DH-81 samplers consist of a 1-L sample bottle, a D-77 sample cap that holds the nozzle, and a DH-81A adapter that snaps over the cap and to which a wading rod is attached. Under most flow conditions a 5/16" nozzle is preferred for sampling, but a ½" or ¾" nozzle may be utilized under very low or higher than normal flows. Make sure to collect an isokinetic sample if the discharge velocity is 1.5 ft/s or more.
 - 1.1.2. DH-95: A hand-line suspended sediment and water-quality sampler, for sampling depths ≤ 15 ft. The DH-95 weighs 29 lbs and is designed to be used with a 1-L bottle. Use a ¼ or 5/16 inch nozzle and be sure to collect a depth integrated, isokinetic sample if the discharge velocity is 1.5 ft/s or more.
 - 1.1.3. WBH-96: A weighted bottle sampler used to collect samples where discharge velocities are less than 1.5 ft/s.
 - 1.1.4. D-95 or D-77: These heavy samplers must be suspended from a bridge using a cable, reel and bridge board. The D-95 and D-77 bottle samplers may be used to a maximum depth of 15 ft. deep. To collect an isokinetic sample, use a 5/16 in nozzle and make sure the discharge velocity is 1.5 ft/s or more. Use a D-77 bag sampler if the discharge velocity exceeds 3 ft/s and the depth is > 15 ft., using a ½ in or 5/16 in nozzle.
 - * For additional information on samplers see: USGS TWRI, Book 3, Chapter C2 (http://pubs.usgs.gov/twri/twri3-c2/)
- 1.2. Churn Splitter: The 4L or 8L churn splitter is recommended.
- 1.3. 1-liter sampler bottles: A narrow-mouth 1 liter bottle is used with the WBH-96 and a wide-mouth 1 liter bottle is used with the DH-81 and DH-95 samplers.
- 1.4. Sample/lab bottles: Pre-cleaned polyethylene bottles, as specified by the laboratory. Ensure that sample bottles are in a clean state or have been thoroughly cleaned before reuse. Where ever possible, do not use sample bottles from high concentration samples for low level events.
- 1.5. Preservatives as required by the laboratory, e.g., nitric acid (HNO₃), sulfuric acid (H₂SO₄), magnesium carbonate (MgCO₃), etc.
- 1.6. Filtration apparatus
 - 1.6.1. Filters with a pore size of 0.45 μm are recommended, however, 0.7μm GFF filters are acceptable.
 - 1.6.2. Filter supports may be capsule, syringe, or a tower unit with a glass fritted base.

- 1.7. Vacuum pump and lean Masterflex tubing
- 1.8. Water-quality meters for DO, temperature, pH, conductivity
- 1.9. Field forms and permanent ink pens
- 1.10. Field folders containing the following:
 - Site-specific sampling procedures
 - Directions to both the sampling location and gaging station
 - Table of velocities vs. stage height
 - Job Hazard Analysis
 - Traffic Safety Plans
- 1.11. Cleaning supplies (tap water, DIW, non-phosphate detergent mix, HCl acid rinse, baking soda to neutralize the used acid-rinsed water).
- 1.12. Disposable, powderless gloves
- 1.13. Safety equipment: Orange safety vest, flotation device (pfd, float coat), hip-boots, chest waders, traffic safety cones
- 2. Sample Collection Primary Stations

The procedures that follow are used for the collection of routine, storm event and routine, storm impacted sample types.

- 2.1. Determine the number of equal width increments (EWI) in the cross-section, based on the width of the stream channel. The minimum number of verticals required is listed in Table V-5. An odd number of vertical samples is specified to facilitate the reporting of median values for the *in-situ* parameters (pH, temperature, specific conductance, and dissolved oxygen).
- 2.2. Measure the increments according to the procedure in *USGS National Field Manual(NFM)* for the Collection of Water-Quality Data, Chapter A4, Collection of Water Samples (p.45-53) http://water.usgs.gov/owq/FieldManual/chapter4/pdf/Chap4_v2.pdf
- 2.3. On each sampling day, record the stream discharge or stage height from the gaging station or from real-time reports on the USGS website.
- 2.4. Select the appropriate sampling device based on flow conditions, safety, and the type of sampling being collected. If the discharge exceeds 1.5 ft/s, depth-integrated, isokinetic samples must be collected at the mid-point of each EWI across the stream channel. This applies to both routine and storm event samples. See Table V.4 for details.
- 2.5. Isokinetic, depth-integrating samplers such as the DH-81 and DH-95 are to be used when the velocity of the stream is 1.5 ft/s or greater. Each sampler/nozzle combination has an optimum transit rate for surface to bottom collection. Refer to the NFM (2006), *Appendix A4 -Transit Rate and Volume Guidelines and Filling Times for Isokinetic Samplers*.
- 2.6. If the velocity of the stream is < 1.5 ft/s it may not be feasible to collect an isokinetic sample. In this case it is acceptable to obtain one or more depth-integrated grab samples. If the stream is at least 2-3 ft. deep, depth integration with a DH-59 sampler is feasible.

- 2.7. Pre-determine the vertical transit rate by starting at the increment with the largest discharge (depth x velocity) to find the maximum transit rate. Lower and raise the sampler at the same rate if the sampler overflows, discard the sample and repeat the collection at a faster rate. If under-filled, discard and repeat at a slower rate until the appropriate volume is obtained.
- 2.8. Beginning at the first increment, lower the sampler at the pre-determined rate until a few inches from the bottom, then immediately raise it to the surface using the same rate. The designated "clean-hands" person removes the sample bottle and empties the contents into the churn splitter. The reel operator should not touch the sample bottles.
- 2.9. Sample the remaining intervals using the same transit rate as in the first increment, compositing them in the churn splitter. (See Section 4. below.) The volume of sample may be less in the remaining verticals.

3. <u>Sample Collection – Supplemental Stations</u>

- 3.1. It is recommended that supplemental stations be sampled according to primary station procedures.
- 3.2. If it is not possible to collect the number of verticals in Table V.5, at least one depth-integrated sample is to be collected at the centroid of flow. This is the point where half of the flow is to the left, and half is to the right.
- 3.3. Isokinetic samplers are recommended for discharges ≥1.5 ft/s to produce more representative suspended sediment and total phosphorus data.

Table V.4 Minimum Requirements for Sample Types

Station Type	Discharge	Sample Type	Sampler	Number of Samples
Primary	≥ 1.5 ft/s	EWI, Isokinetic Depth-integrated	Hand Held: DH-81, DH-95 Cable & Reel: D-95, D-77	See Table V.5
	< 1.5 ft/s	EWI Depth integrated	Weighted Bottle DH-59	See Table V.5
Supplemental	≥ 1.5 ft/s	Depth-integrated, Isokinetic	DH-81, DH-95	1 centroid, or Table V.5
	< 1.5 ft/s	Depth-integrated	Weighted Bottle DH-59	1 centroid, or Table V.5

Table V.5 Minimum Number of EWI Vertical Samples at Primary Stations

Width of Waterway (ft.)	Minimum # of verticals*	
0-25	1	
25-100	3	
100-250	5	
250-500	7	
>500	9	

^{*}Routine and storm event sampling

4. Compositing

- 4.1. Empty the EWI subsamples into a pre-cleaned churn splitter. Collect sufficient subsample volumes for at least 3.35 liters of composited sample in a 4-liter churn; or at least 5.25 liters in an 8-liter churn. If the volume of sample in the churn is insufficient, collect a second, identical set of EWI subsamples across the channel.
- 4.2. Follow the procedures below to fill sample bottles. (Adapted from the USGS National Field Manual, Chapter 5. http://water.usgs.gov/owg/FieldManual/chapter5/pdf/chap5.pdf)
- 4.3. Take precautions to avoid sample contamination. Prepare a clean work area at the site or in the van for processing samples. Designate a "clean hands" person to churn and handle the sample bottles. The use of disposable, powderless gloves is highly recommended while dispensing and filtering the samples.
- 4.4. Churn the composite sample at a uniform rate by raising and lowering the disk inside the churn splitter with smooth, even strokes.
- 4.5. When churning, the disk should touch the bottom on every stroke, and the stroke length should be as long as possible without breaking water surface. Do not break the surface of the water.
- 4.6. The churning rate should be about 9 inches per second (in/s). Inadequate churning can result in withdrawal of misrepresentative whole-water or suspended-material samples.
- 4.7. Pre-mix the composite sample by churning for about 10 strokes to uniformly disperse suspended material before subsampling.
- 4.8. Continue churning while subsampling. Dispense whole water samples first, in the following order:
 - 4.8.1. Suspended Sediment and TSS
 - 4.8.2. Particulate Nitrogen and Carbon
 - 4.8.3. Chlorophyll
 - 4.8.4. Whole water samples
 - 4.8.5. Dissolved parameters to be filtered on site
- 4.9. Do not interrupt the churning/subsampling process, if possible. If an interruption occurs, reestablish the churning rate and remix the sample by churning ten strokes before resuming subsampling.
- 4.10. As the volume of composite sample in the churn decreases, adjust the stroke length to maintain a churning rate of about 9 in/s and avoid breaking the surface of the water being sampled.

5. Sample Processing and Preservation

- 5.1. Whole water samples:
 - 5.1.1. SSC samples from the churn splitter may be held at room temperature for 120 days. Ship the samples prior to September 1st so that the results are available for water-year based data analyses.
 - 5.1.2. If the laboratory is to filter the samples, place whole-water nutrient and TSS samples in a cooler on ice $(4 \pm 2^{\circ}C)$.

5.2. Field Filtering

Samples are filtered in the field by pumping through a filter using a vacuum or peristaltic pump and a cleaned length of Masterflex tubing. Hand pumping and syringe filters are also acceptable.

- 5.2.1. Dissolved ammonium, nitrite, nitrate+nitrite, orthophosphate, nitrogen, phosphorus, and organic carbon: Samples for dissolved constituents should be filtered in the field, or before the end of the sampling day. Filter the samples and transfer the filtrate to the appropriate bottles. Add acid preservative to the samples for ammonium, nitrate + nitrite and DOC analyses. Place the samples on ice (4°±2°C).
- 5.2.2. Total suspended solids (TSS): Shake the sample and pour quickly into a graduated cylinder a known volume (50-1000 mL) and filter the aliquot through a pre-rinsed, tared, 47mm GF/F filter. Rinse the filter and residue three times with DI water, allowing the suction to dry the residue after the final rinse. If the filtrate is to be used for dissolved parameters, dispense the filtrate prior to rinsing. Place the TSS filter in a plastic case or foil pouch and immediately put in a cooler on ice ($4 \pm 2^{\circ}$ C).
- 5.2.3. Particulate carbon and particulate nitrogen: Shake the sample and pour <u>quickly</u> into a graduated cylinder a known volume (25-500 mL) of sample and filter through a 13 mm GF/F filter. Keep the vacuum at or below 10in. Hg (5 psi) while filtering. Do not rinse the filter. Place the filter in a plastic case or foil pouch and immediately put in a cooler on ice $(4 \pm 2^{\circ}C)$.

5.2.4. *Chlorophyll*:

- 5.2.4.1. Immediately after collecting the sample, shake and pour <u>quickly</u> into a graduated cylinder to a known volume and filter the sample aliquot through a glass fiber filter to concentrate the algae. Use sufficient sample (100-1500 mL) to produce a green color on the filter pad. To avoid cell damage and loss of contents during filtration, do not exceed a vacuum of 12 in. Hg (≤ 6 psi or ≤ 40 kPa), or a filtration duration greater than 10 minutes. Do not suck the filter dry with the vacuum; instead slowly release the vacuum as the final volume approaches the level of the filter and completely release the vacuum as the last bit of water is pulled through the filter. Add 1mL of saturated MgCO₃ solution during the last few seconds of filtering.
- 5.2.4.2. Remove the filter from the fritted base with tweezers, fold once with the particulate matter inside, lightly blot the filter with a tissue to remove excess moisture and place it in a Petri dish or other suitable container. Wrap the container in aluminum foil to protect the phytoplankton from light and store the filter at -20°C. Processed filters may be stored for up to 12 hours (DISCUSS?) on ice before storing at -20°C. The residue on the filter may be stored in the dark at -20 ± 2°C for 28 days before extracting the pigments.
- 5.2.4.3. Chlorophyll samples that cannot be filtered immediately after collection may be held at $4 \pm 2^{\circ}$ C in the dark for 4 hours before the plankton are concentrated, however any delay is strongly discouraged due to the possible growth or lysis of phytoplankton cells.

5.3. Labeling

- 5.3.1. Follow the sampling agency's protocol for labeling sample bottles.
- 5.3.2. Sediment bottles for the USGS Sediment Laboratory in Kentucky must be labeled with the following:
 - 5.3.2.1. Collection site numbers

- 5.3.2.2. Date and Time
- 5.3.2.3. Discrete or composite sample (if composite, by transect or time)
- 5.3.2.4. Analysis SSC and/or particle size. (Both analyses can be done from the same bottle.)

5.4. Sample Handling and Transportation

Deliver the nutrient and TSS samples to the laboratory as soon as possible, preferably at the end of the day, or ship them on ice for next morning delivery. If the water samples must be held overnight, refrigerate them at 4 ± 2 °C. Filters for chlorophyll-a and particulate parameters must be frozen overnight at -20 ± 2 °C.

6. Quality Control Samples

- 6.1. Field blanks: A field blank is an aliquot of DI water that mimics the sampling procedures. Prepare at least one field-filtered blank per month for both dissolved and particulate parameters. Pour the DI water into the sampler bottle, churn splitter, graduated cylinder and through the filters, exactly the same as the samples. If the concentration of an analyte in the field blank exceeds the laboratory MDL, equipment contamination should be suspected and investigated to identify the source of contamination.
- 6.2. Field duplicates: Two representative portions are taken from one homogeneous churn sample and processed identically. Field duplicate data provide an indicator of sample preparation and analytical reproducibility (precision). The minimum frequency for collecting a field duplicate sample is one per month or once for every 20 samples.

7. Documentation and Records

Field sheets, calibration records, log books and laboratory forms must be maintained to permit a complete historical reconstruction of the data back to the calibration standards, sample volumes and preservatives used. A unique sample number or ID must be assigned to each sample processed. See Chapter II.4 for additional document control protocols.

8. Decontamination

- 8.1. Cleaning procedures are detailed in the USGS NFM, *Chapter 3.2.1 Cleaning of Equipment Used to Sample for Inorganic Constituents*. Two deviations from the National Field Manual are permitted: 1) the time for soaking the churn splitter in detergent solution may be less than 30 minutes, and 2) the use of 5% HCl for rinsing equipment is optional.
- 8.2. Start the cleaning procedures as early as possible after processing. Soak the churn splitter as close to 30 minutes as feasible given the time constraints of the day. Do preservation, paperwork, and packing of samples in the interim.
- 8.3. If cleaning the equipment in the field (e.g., sampler, churn splitter, filtration units), it is recommended that a 5-gallon polyethylene container for each solution below be transported in the vehicle.
 - 8.3.1. Detergent water (0.1 percent v/v ratio of Liquinox: tap water)
 - 8.3.2. Tap water
 - 8.3.3. 5% Hydrochloric Acid, ACS grade (this rinse is optional)
 - 8.3.4. Deionized Water

SECTION C

FIELD MEASUREMENTS

1. Field Measurement Procedures

- 1.1. Parameters: In-situ field measurements shall be collected for pH, dissolved oxygen, temperature, and specific conductance (25 °C). (See Section 2 below for laboratory parameters and methods.)
- 1.2. Equipment: A multi-parameter instrument or a combination of meters that can provide these same measurements.

1.3. Calibration

- 1.3.1. All probes must be calibrated according to the manufacturers' recommended methods. Field staff must document calibration, maintenance and repair information for each instrument and sensor in logbooks using permanent ink.
- 1.3.2. *Conductivity sensor*: The conductivity sensor must be calibrated against a reference solution, according to manufacturer's specifications. As a minimum, conductivity should be verified before and after each sampling date using standards that bracket the expected range.
- 1.3.3. *pH sensor*: The pH sensor should be calibrated at the beginning of every sampling event using two standard solutions of pH 4, pH 7 or pH10 buffer solutions. The standards should bracket the expected pH of the streams. Follow the manufacturer's instruction for cleaning and storing the pH probe. If the post calibration drift is ± 0.2 pH units or more, censor all pH data back to the last calibration with the problem code "V".
- 1.3.4. *Dissolved oxygen (DO) sensor*: The DO sensor must be fully calibrated at the beginning and end of each multiple-day cruise according to manufacturer's specifications. Typically, DO sensors are calibrated against water-saturated air.
 - Check the DO calibration at the beginning of each sampling day. If daily checks drift by \pm 0.3 mg DO/L or more, the sensor must be serviced and recalibrated before using again. If post-calibration drift is \geq 0.5 mg/l, censor all DO data back to the last calibration with the problem code "V".
- 1.3.5. *Thermistor*: Check the agreement of the thermistor reading at least once a year against a NIST certified thermometer over a range of temperatures.

1.4. Measurements

- 1.4.1. Temperature, and DO measurements must be collected *in-situ* at the center of each width increment from which samples are collected. Do not take measurements on a discrete sample and avoid taking measurements near the stream banks, or in sections with turbulence or high velocities.
 - 1.4.1.1. Lower the sensors below the surface and allow at least 1 minute to equilibrate. When stable, record the value on the field data sheet or data logger. Move to the next EWI in the cross section and repeat the procedure above.

- 1.4.1.2. Record all readings and report the median temperature and median DO values from the cross section.
- 1.4.2. Conductivity should be measured *in-situ* at the center of each EWI increment. If this is not feasible, measure the conductivity of a composite sample dispensed from the churn splitter. Do not take conductivity and pH measurements on the same discrete sample because the pH electrode solution may contaminate the sample.
 - 1.4.2.1. The use of a temperature-compensating instrument is recommended so that manual temperature corrections are unnecessary.
 - 1.4.2.2. Lower the conductivity sensor below the surface and gently move it up and down to remove trapped air bubbles. Continue moving until the meter display stabilizes. Record the value on the field data sheet. Move to the next EWI in the cross section and repeat the procedure above.
 - 1.4.2.3. Record all readings and report the median conductivity value to at least three significant figures.

2. <u>Laboratory Methods</u>

Parameter	Recommended Method
Total Nitrogen, as N (TN)	Standard Methods - 20 th ed. 4500-Norg C
Ammonium, as N (dissolved) (NH3F)	EPA 350.1
Nitrate + Nitrite, as N (dissolved) (NO23F)	EPA 353.2
Total Phosphorus, as P (TP)	EPA 365.1 or 365.4
Phosphate, as P (dissolved) (PO4F)	EPA 365.1
Total Suspended Solids (TSS)	Standard Methods - 20 th ed. 2540 D, or USGS I-3765
Suspended Sediment Concentration (SSC)	ASTM 3977-97, Method B (filtration)
Suspended Sediment – Coarse (> 62 um)	ASTM 3977-97, Method C (wet sieve)
Suspended Sediment – Fine (< 62 um)	ASTM 3977-97, Method C
Total Dissolved Phosphorus (TDP)	Acid or alkaline persulfate digestion, then EPA 365.1
Total Dissolved Nitrogen (TDN)	Standard Methods - 20 th ed. Method 4500-Norg D (alkaline persulfate)
Particulate Nitrogen (PN)	EPA 440.1
Particulate Carbon (PC)	EPA 440.1
Total Organic Carbon (or Particulate C)	Standard Methods - 20 th ed. Method 5310 B
Dissolved Organic Carbon (DOC)	Standard Methods - 20 th ed. Method 5310 B
Chlorophyll-a (CHLA)	Standard Methods - 20 th ed. Method 10200H
Volatile Suspended Solids (VSS)	Standard Methods - 20 th ed. 2540 E, or USGS I-3765

References:

- 1. Establishing a Chesapeake Bay Nontidal Watershed Water-Quality Network, Sept. 2004. Prepared by the Chesapeake Bay Program Nontidal Water Quality Monitoring Workgroup. http://archive.chesapeakebay.net/pubs/subcommittee/msc/ntwqwg/Nontidal Monitoring Report.pdf
- 2. U.S. Geological Survey, variously dated, National field manual for the collection of water-quality data: U.S. Geological Survey Techniques of Water-Resources Investigations, book 9, chaps. A1-A9, available online at http://pubs.water.usgs.gov/twri9A.
- 3. U.S. Geological Survey, Field methods for the measurement of fluvial sediment. U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chapter C2, available online at http://pubs.usgs.gov/twri/twri3-c2/.
- U.S. Geological Survey, A guide to the proper selection and use of federally approved sediment and waterquality samplers. USGS Open-File Report 2005-1087, available online at http://pubs.usgs.gov/of/2005/1087/pdf/OFR 2005-1087.pdf

Chapter V Rev. 0 (Final Draft) Nontidal WQ Field Procedures November 18, 2008

Chapter V Rev. 0 (Final Draft) Nontidal WQ Field Procedures November 18, 2008

